Suzaku observations of AGN and synergy with GLAST # Jun Kataoka (Tokyo Tech) in collaboration with T.Takahashi ,G.Madejski, T.Kamae, S.Watanabe, M.Ushio, T.Kohmura and Suzaku team #### Outline #### ■ About *Suzaku* - Mission status - Payloads & advantages #### **■** Highlights from *Suzaku* - TeV blazars - GeV blazars - ToO by GLAST trg #### ■ New GeV source - Nearby FR-I/II - BLRG #### Summary #### Suzaku – overview - 5th Japanese X-ray astronomy satellite to study - structure formation of the universe - environment very close to black holesby using - high-resolution X-ray spectroscopy - wide-band X-ray spectroscopy #### Highly complementary to Chandra & XMM - Successfully launched on July 10, 2005 with JAXA's M-V rocket - > 300 sources have been observed by the end of Jan 2007 Suzaku in the final ground test # Science payloads of Suzaku #### Advantages of Suzaku - High S/N ratio between 0.3 and ~ 300 keV. - ~1000 cm² effective area for the XIS (comparable to XMM at >5keV) - Extremely low background for both the XIS and HXD - excellent spectral resolution especially below 1 keV. #### Why Blazars with Suzaku? - If Jet is pointing close to our line of sight ($\theta \sim a$ few deg). - brightness & rapid variability caused by relativistic beaming. - Two distinct peak structures in the SED - Sync + inv. Copmton, but wide variety (blazar sequence). - Need wide coverage; hard-X-ray properties are still poorly known! ## Suzaku view of Mrk421 (spectra) Sorry, preliminary - this figure is published very soon. $$F_{2-10 \text{ keV}} \sim 18 \text{mCrab}$$ - Mrk 421 was observed in Apr 2006 for a 40 ksec by Suzaku. - very bright phase, 1/3 of historical flare in 2001-02 (e.g., Cui 2004). - X-ray spectrum gradually curves toward high energies: - $-\Gamma_1 \sim 1.9 \text{ (E<3 keV)}, \ \Gamma_2 \sim 2.2 \text{ (3<E<18 keV)}, \ \Gamma_3 \sim 3.0 \text{ (E>18 keV)}$ from "peak" to "real end" of the Sync emission! #### Suzaku view of Mrk421 (variability) Sorry, preliminary - this figure is published very soon. - Clear detection of "intra-day variability" at >10 keV! - note excellent S/N, even above 10 keV error bars are "invisible"... - Variability correlation, spectral evolution on hour-scale possible with *GLAST*, *VERITAS* and *H.E.S.S* ++. ## Suzaku view of PKS2155-304 (spectra) - PKS2155 was observed for 65 ksec as a calibration target in 2005. - simultaneous with H.E.S.S: data processing by S.Wagner++ - Unfortunately, it was in a historically low state (1/10 of flare state...), but we could determine the energy spectrum up to 50 keV. - a single steep PL of Γ ~ 2.6 well fit the data. ## Suzaku view of PKS2155-304 (variability) - Rapid, large amplitude flare on ~hr scale. - A curious flare the spectrum get "steeper" when brighter. - smaller variability at higher energy completely opposite trend. - a new challenge to shock acceleration theory? # Suzaku view of PKS1510-089 (spectra) - Intensive monitoring over 3 days (120 ksec chunk of data). - Hard spectrum (Γ = 1.2) up to 60 keV with a soft excess. - unordinary flat electron population; $N(\gamma) \propto \gamma^{-1.4}$ - soft excess is fitted either by disk-BB (~0.2keV) or steep PL (Γ ~ 3.0). ## Suzaku view of PKS1510-089 (variability) - Variability pattern is different only below 1 keV! - again, suggesting completely different origin for the soft excess! - MW analysis are still on going thanks for all collaborators! Swift UVOT/XRT ... P.Roming, optical ... G.Tosti ++. RATAN 600 ... Y.Kovalev, ATCA ... P.Edwards Theory ... M.Sikora, L.Stawarz, R.Moderski ++ #### More close look at "soft excess" - Cold pair plasma should upscatter UV photons ("blue bump") via the Bulk-Comptonization (BC) to $E_{BC} \sim \Gamma_{BLK}^2 E_{diff} \sim 1 \text{ keV}$. - - but can we safely reject contamination from the Sync tail? optical/UV data important - X-ray precursor before the γ-ray (GeV) flare ? (Moderski ++ 04, Celloti++07) GLAST strongly awaited! # Suzaku ToO by GLAST trigger 15 Log ν [Hz] 20 25 -13 10 - We are proposing ToO monitoring of GeV flare with Suzaku (PI:JK) as well as persistent obs. (PI: GM). - $> F > 2x10^{-6} \text{ ph/cm}^2/\text{s}$ - > 200 ksec for 1 of 5 src - If accepted, data will be open to all GLAST team without delay. ## New GeV Sources?: mis-aligned blazars - Not many, but nearby FR-I/ II galaxies can be detected as "mis-aligned" blazars. (e.g., Cen A, M87 etc...) - "unification scheme" of blazars & RG. - ➤ low power FR I - TeV blazars - ➤ high power FR II - GeV blazars # New GeV Sources?: Broad Line Radio Glaxies (1) - Broad emission lines, but also has extended jet emission ("composite" of Sy + RG.) - 3C120: 40ksec x 4 observations in 2006. - Suzaku discovered that the variability is mainly caused by a steep PL of $\Gamma \sim 2.7$. ## New GeV Sources?: Broad Line Radio Glaxies (2) - If variable component originates from the Sync emission of "hidden jet", IC emission can be detectable with GLAST. - Similar conclusion was made by direct fitting the SED with a "composite" disk and jet model (Grandi++ 07; P12.8 this meeting) Other GLAST candidates: 3C390.3, 3C382, 3C111, 3C445 ++ #### Summary I have reviewed recent observational highlights from *Suzaku* and synergy with *GLAST*. - ✓ Deep & wide MW monitoring will provide "new" blazar physics even for well-known sources; - > TeV blazars ... acceleration limit, hr-scale evolution... - GeV blazars ... Bulk Compton, jet content... /ToO! - ✓ A number of non-blazar type AGN will be also detected for the first time in GeV band - nearby FR-I ... "mis-aligned" blazars? - BLRG ... evidence for hidden jet ? unification of RL & RQ AGN